


Zajímavé nálezy hub na Solnicku

Some interesting finds of fungi in eastern Bohemia

Jan Jahelka

517 01 Solnice, jahelka60@scznam.cz

Klíčová slova: východní Čechy, mykofloristika.

Key words: eastern Bohemia, mycofloristic research.

Abstrakt: Příspěvek přináší některé zajímavé nálezy: *Amanita phalloides*, *Amanita regalis*, *Auriscalpium vulgare*, *Boletus satanas*, *Choironomyces venosus*, *Collybia fusipes*, *Craterellus cornucopioides*, *Discina perlata*, *Fistulina hepatica*, *Ganoderma lucidum*, *Gyrodon lividus*, *Hirneola auricula judae*, *Hydnum repandum*, *Inocybe patouillardii*, *Leccinum crocipodium*, *Leucocortinarius bulbiger*, *Otidea onotica*, *Russula viscida*, *Sarcoscypha coccinea*, *Stropharia rugosoannulata* and *Xerula longipes*.

Abstract: Some interesting finds of fungi from eastern Bohemia are given: *Amanita phalloides*, *Amanita regalis*, *Auriscalpium vulgare*, *Boletus satanas*, *Choironomyces venosus*, *Collybia fusipes*, *Craterellus cornucopioides*, *Discina perlata*, *Fistulina hepatica*, *Ganoderma lucidum*, *Gyrodon lividus*, *Hirneola auricula judae*, *Hydnum repandum*, *Inocybe patouillardii*, *Leccinum crocipodium*, *Leucocortinarius bulbiger*, *Otidea onotica*, *Russula viscida*, *Sarcoscypha coccinea*, *Stropharia rugosoannulata* and *Xerula longipes*.

Úvod

Svůj mykologický průzkum a mapování výskytu hub na Rychnovsku jsem začal v r.1992. Lokality pro sběr a mapování vyskytujících se druhů je hlavně oblast mezi obcí Solnice a Byzhradec, ale zaznamenávám i nálezy z jiných míst Rychnovska. Mnou mapovaná oblast leží v nadmořské výšce 310-330 m n. m. a vrch Homole u obce Černíkovic s výškou 350 m n. m. Převažují lesy smíšené a listnaté a část je i typická smrková monokultura. K tomu se přidružují i přilehlá pole, louky a různé remízky. Celá zkoumaná plocha má přibližnou rozlohu asi 3 x 2 km. Geologické podloží celého zkoumaného území tvoří opuka, některé lokality v okolí řeky Bělá tvoří naplaveniny.

Můj zájem je zaměřen hlavně na houby lupenaté, ale mapuji také ostatní druhy, které mohu bezpečně určit. K tomu mi slouží spousta odborné literatury, internet a konzultace s ostatními amatérskými mykology, s kterými se setkávám na poradnách mykologického klubu v Rychnově nad Kněžnou.

Příspěvek přináší zajímavé nálezy nápadných, ale také méně známých a vzácnějších druhů, které jsem na Rychnovsku našel a fotografoval.

Popisky k fotografiím na straně 50, 55, 56: 1, 2 Bělolanýž obecný (*Choironomyces venosus*), 3 Destice chřápáčová (*Discina perlata*), 4 Holubinka lepkavá (*Russula viscida*), 5 Kozák dubový (žlutopórý) (*Leccinum crocipodium*), 6 Lesklokorka lesklá (*Ganoderma lucidum*), 7, 8 Límcovka vrásčitolupenná (*Stropharia rugosoannulata*), 9, 10 Lžíčkovec šiškový (*Auriscalpium vulgare*), 11, 12, 13 Muchomůrka královská (*Amanita regalis*), 14 Muchomůrka zelená (*Amanita phalloides*), 15 Ohnivéc šarlatový (*Sarcoscypha coccinea*), 16 Ouško kornoutovitě (*Otidea onotica*), 17 Penězovka dlouhonohá (*Xerula longipes*), 18 Penězovka větvenonohá (*Collybia fusipes*), 19 Podloubník sivý (*Gyrodon lividus*), 20 Pstřeň dubový (*Fistulina hepatica*), 21, 22 Stroček trubkovitý (*Craterellus cornucopioides*), 23 Ucho jidášovo (*Hirneola auricula - judae*),

Zajímavé nálezy

Bělolanýž obecný – *Choironomyces venosus* (Fr.) Th.Fr.

Houba podzemní, vypadající jako brambora, dostává se na povrch až v době zralosti. Nálezy velmi sporadické, ale téměř každoročně, na více lokalitách, ale vždy v nižší smrčině, 500-600 m JV od obce Byzhradec, 310-320 m n. m.

Bělopavučinec hlíznatý – *Leucocortinarius bulbiger* (A.et S.ex Fr.) Sing.

Poměrně masitá houba s hnědavým kloboukem a bělavými lupeny i třeněm. Zatím jsem ji našel jen jednou a neznám jiný údaj o jejím výskytu na Rychnovsku. 1999, Homole, pod buky a habry, 200 m V od obce Černíkovice, 350 m n. m.

Destice chřapáčová – *Discina perlata* (Fr.) Fr.

V mládí světle nahnědlé mističky, ve stáří rozložené a oříškově hnědé, rostoucí na starých, většinou již mechem porostlých pařezech. Jedna z prvních jedlých hub, objevující se už na konci března, ale nejvíce roste v dubnu a začátkem května. 600-700 m JV od obce Byzhradec, 315 m n. m.

Holubinka lepkavá – *Russula viscida* Kudrna

Velká a pevná holubinka rostoucí ve starých smrkových a jedlových lesích ve středních a vyšších polohách. V literatuře je udávána, jako houba rostoucí zřídka, (její nálezy jsou vzácné) jak v rámci Evropy, tak i v naší republice. V okolí Rychnova se však vyskytuje vcelku běžně od poloviny léta do podzimu. Houba je silně palčivá a proto nejedlá. 300 m J od obce Byzhradec, vysoký smrkový les, 310-315 m n. m.

Hřib satan – *Boletus satanas* Lenz

Satan je krásná houba se stříbřitě šedým kloboukem a sytě červenými rourkami a dolní polovinou třeně, která se vyskytuje v teplých oblastech dubohabrových lesů na opukách a vápencových podkladech. Podhůří Orlických hor není pro její růst ideální, přesto ji lze s trochou štěstí najít i tady. Hřib satan je uváděn jako houba za syrova silně jedovatá. Dubina 1500 m V od obce Byzhradec, 330 m n. m.

Kozák dubový (žlutopórý) – *Leccinum crocipodium* (Letell.) Watling

Ač většina běžných houbařů různé druhy kozáků mezi sebou nerozeznává, kozáka dubového si ale nelze splést, anebo méně znalí nevědí, kam tuto houbu zařadit. Je celý žlutavý, klobouk žlutý až olivově žlutý se sřínatě rozpukanou pokožkou, rourky sytě žluté a také třeně žlutavý, poraněním nejprve růžový, pak pomalu hnědne a černá. Roste pod duby, buky a habry, více na opukách a vápencích. Mé vlastní nálezy jsou vždy pod duby, a jsou to vždy stromy už dost mohutné. Houba je to dobrá a jedlá. Dubina 1500 m V od obce Byzhradec, 330 m n. m.

Lesklokorka lesklá – *Ganoderma lucidum* Curt.ex Fr.) Karst.

Lesklokorka lesklá je houba svým vzhledem velice zajímavá. Roste z kořenů nebo pařezů dubů, buků, osik, olší, ale i jabloní nebo ořešáků. Třeně, jakoby spojený z různých dlouhých článků, nese na vrcholu většinou bokem přirostlý klobouk a celá houba potažena korovou, lesklou, jakoby nalakovanou vrstvou. Na velmi rozloženém pařezu, 300 m JV od obce Byzhradec, 310 m n. m.

Límcovka vrásčitolupenná – *Stropharia rugosoannulata* Farlow ex Murr.

Tato houba se v přírodě vyskytuje zřídka. Já vím pouze o jedné jediné lokalitě. V bývalé NDR byla vyšlechtěna do kultury nazvané "Winnetou" a lze ji jako jednu z mála lupenatých hub pěstovat (stejně jako žampiony). V náplavech řeky, 500 m JZ od obce Solnice - 325 m n. m.

Lošák zprohybaný – *Hydnum repandum* (L. ex Fr.) S.F.Gray

Zajímavá houba svým vzhledem. Klobouk bělavě narůžovělý, naspodu s bělavými až smetanovými, na třeně sbíhavými, křehkými ostny a stejně zbarvený třeně. Roste v lesích listnatých i jehličnatých a je jedlá. Nacházím ji každoročně, vždy poblíž lípy nebo habru. Smíšený les, 500-700 m JV od obce Byzhradec, 315 m n. m.

Lžičkovec šiškový – *Auriscalpium vulgare* S.F.Gray

Pokud by chtěl někdo tuto houbu najít, musel by se sehnout více k zemi. Je to drobná, jemně hnědě chloupkatá houbička s třeněm, na jehož vrcholu je bokem přirostlý klobouček, který má naspodu bělavé až našedlé ostny. Vyrůstá z borových šišek. Nalezena pod borovicemi, 800 m J od obce Byzhradec, 310-315 m n. m.

Muchomůrka královská – *Amanita regalis* (Fr.) Michael

Jedna ze zástupců jedovatých hub, lišící se od slavnější muchomůrky červené pouze jätrově zbarvenou pokožkou klobouku. Na Rychnovsku je celkem běžná, v nížinách je to houba méně rostoucí. Vždy, když roste ve velkém množství, rostou na stejných místech právě hříby. Nižší smrčiny, 500-800 m J-JV od obce Byzhradec, 310-320 m n. m.

Muchomůrka zelená – *Amanita phalloides* (Fr.) Quél.

Nejedovatější houba se dá na Rychnovsku také nalézt, ale její výskyt končí většinou už v půli září (proto je na výstavách hub v Rychnově málokdy k vidění, ty se konají až na přelomu září a října). Smíšený les, 1000 m SV od obce Černíkovice, 340 m n. m.

Ohnivec šarlatový – *Sarcoscypha coccinea* (Scop.ex Fr.) Lamb.

Jedna z mála hub, kterou lze najít v lese na konci zimy a v předjaří, tvořící syté červené miskovité plodnice rostoucí na promočeném dřevěném odpadu z listnatých stromů a keřů., mnohdy ještě ve sněhu. Můj nejčasnější nález je z 17. ledna. Listnatý les, 300 m JV od obce Byzhradec, 310 m n. m.

Ouško kornoutovité – *Otidea onotica* (Pers.ex Fr.) Fuck.

Do kornoutku svinutá, žlutookrová až žlutohnědá plodnička této houby roste zcela běžně v létě a na podzim v listnatých i jehličnatých lesích, ale pro svou drobnost je přehlížena. Listnatý les (okraj cesty), 600 m J od obce Byzhradec, 315 m n. m.

Penízovka dlouhonohá – *Xerula longipes* (Bull.ex St.Am.) Maire

Velmi pěkně vypadající houba až 10 cm vysoká, nebývá moc často k vidění. Povrch klobouku a třeně je jemně tmavě hnědě chloupkatý v kontrastu k bílým lupenům. Listnatý les, 600 m JV od obce Byzhradec, 315 m n. m.

Penízovka vřetenonohá – *Collybia fusipes* (Bull.ex Fr.) Quél.

Ani tato penízovka není často k nalezení, roste v trsech ve vazbě na duby a je jedovatá i když starší literatura ji uvádí jako jedlou. Nacházím ji velmi zřídka, vždy u paty dubu nebo u dubových pařezů. Báze dubu, 600 m S od obce Černíkovice, 330-340 m n. m.

Podloubník siný – *Gyrodon lividus* (Bull.ex Fr.) Sacc.

Tato houba je v literatuře udávána jako poměrně vzácná, vázaná na vlhké olšové porosty s vyšším podrostem trávy na vápenatých půdách. Od ostatních hřibovitých hub se liší tím, že rourky na spodu klobouku sbíhají dalece na třech a nejsou oddělit od dužniny klobouku. V olšině, 800 m J od obce Byzhradec, 320 m n. m.

Pstřeň dubový – *Fistulina hepatica*(Schaeff.) ex Fr.

Houba lidově nazývaná „volský jazyk“. Je to jednoletý choroš barvy játrové červenohnědé, rostoucí převážně na dubech. Nacházím ho téměř pravidelně na zalesněném kopci „Homole“ u obce Černíkovice, vždy na starých dubech. Jeho chuť je nakyslá, ale je jedlý. Na vzrostlém dubu, 800 m S od obce Černíkovice, 340 m n. m.

Stroček trubkovitý – *Craterellus cornucopioides* (L.ex Fr.) Pers.

Houba připomínající šedou, šedočernou až i černou trumpetku až 10 cm vysokou. Ač vypadá nevzhledně, jde o velice chutnou a voňavou, v Čechách odjakživa sbíranou houbu, kterou nelze téměř zaměnit. Některé roky roste ve velikém množství, jiné neroste vůbec. Lze ho nalézt pod duby a buky. Smíšený les, vždy pod habry, 800 m JV od obce Byzhradec, 315 m n. m.

Ucho Jidášovo – *Hirneola auricula judae* (Bull. ex Fr.) Berk.

Nejprve miskovitá, později různě laločnatě zprohýbaná a zvlněná (od toho název ucho), tenkomasá, za čerstva pružná, hnědá plodnice rostoucí převážně na bezu černém od března do listopadu. Je jedlá a téměř nezbytná v čínské kuchyni. Za vlhkého počasí je na Rychnovsku hojně rozšířená na různých místech, např. kde se vyskytuje bez černý. Solnice, 310-350 m n. m., *Sambucus nigra*.

Vláknice Patouillardova (začervenalá) – *Inocybe patouillardii* Bres.

Jedna z nejjedovatějších hub, často frekventovaná v mnoha houbařských atlasech a příručkách jako možný jedovatý dvojník čirůvky májovky. Houba je to spíše teplomilná, ale i na Rychnovsku již byla několikrát nalezena. Nalezl jsem ji pouze jednou, na konci června r. 2005 v parku Orlické nemocnice, 330 m n. m.

Mnoho dalších zajímavých druhů, bohužel, nebylo možné bez mikroskopu přesně určit. Proto stále zůstává mnoho neurčených sběrů. Určování některých druhů také často ztěžovala velká variabilita plodnic a krátká doba výskytu.

Literatura:

Hagara L. (1993): Atlas hub. Neografia, Martin, 461 s.

Svrček M., Erhart J. et Erhartová M. (1984): Holubinky. Academia, nakladatelství ČSAV, Praha, 165 s.

Pilát A. (1951): Klíč k určování našich hub hřibovitých a bedlovitých : Agaricales agaricalium europaeorum clavis dichotomica. Brázda, Praha, 719 s.

Veselý R., Kotlaba F. et Pouzar Z. (1972): Přehled československých hub. Academia, Praha, 424 s.

Cejp K., Moravec Z., Pilát A., Pouzar Z., Staněk V.J., Svřek M., Šebek S. et Šmarda F. (1958): Flora ČSR. Řada B, Mykologicko-lichenologická. Sv. 1, Gasteromycetes. ČSAV, Praha, 862 s.

Příhoda A. (1972): Houbařův rok. SZN, Praha, 393 s.


